December 18, 2018 #### BY HAND DELIVERY AND ELECTRONIC MAIL Luly E. Massaro, Commission Clerk Rhode Island Public Utilities Commission 89 Jefferson Boulevard Warwick, RI 02888 RE: Docket 4888 – The Narragansett Electric Company d/b/a National Grid 2019 Energy Efficiency Program Plan Responses to Record Requests Dear Ms. Massaro: I have enclosed eleven copies of National Grid's¹ responses to the record requests issued at the Rhode Island Public Utilities Commission's (PUC) evidentiary hearing on December 11, 2018 in the above-referenced docket Thank you for your attention to this filing. If you have any questions, please contact me at 781-907-2121. Sincerely, Raquel J. Webster #### **Enclosures** cc: Dockets 4888/4889 Service Lists Jon Hagopian, Esq. John Bell, Division 40 Sylvan Road, Waltham, MA 02451 ¹ The Narragansett Electric Company d/b/a National Grid (National Grid or Company). #### Certificate of Service I hereby certify that a copy of the cover letter and any materials accompanying this certificate was electronically transmitted to the individuals listed below. The paper copies of this filing are being hand delivered to the Rhode Island Public Utilities Commission and to the Rhode Island Division of Public Utilities and Carriers. Joanne M. Scanlon December 18, 2018 Date Docket No. 4888 - National Grid – 2019 Energy Efficiency Plan (EEP) Docket No. 4889 - National Grid – 2019 System Reliability Procurement Report (SRP) Service list updated 10/18/18 | Name/Address | E-mail Distribution List | Phone | |---|-----------------------------------|--------------| | Raquel Webster, Esq. | Raquel.webster@nationalgrid.com; | 781-907-2121 | | National Grid | Joanne.scanlon@nationalgrid.com; | | | 280 Melrose St. | Celia.obrien@nationalgrid.com; | | | Providence, RI 02907 | Rachel.henschel@nationalgrid.com; | | | | Matthew.Chase@nationalgrid.com; | | | | Timothy.Roughan@nationalgrid.com; | | | Jon Hagopian, Esq. | Jon.hagopian@dpuc.ri.gov; | 401-784-4775 | | Division of Public Utilities and Carriers | Macky.McCleary@dpuc.ri.gov; | | | | Jonathan.Schrag@dpuc.ri.gov; | | | | john.bell@dpuc.ri.gov; | | | | Ronald.Gerwatowski@dpuc.ri.gov; | | | | Albert.DeMiranda@dpuc.ri.gov; | | | Tim Woof | twoolf@synapse-energy.com; | | | Jennifer Kallay | | | | Synapse Energy Economics | jkallay@synapse-energy.com; | | | 22 Pearl Street | | | | Cambridge, MA 02139 | | | | Marisa Desautel, Esq. (EERMC) | marisa@desautelesq.com; | 401-477-0023 | | Law Office of Marisa Desautel, LLC | | | | 55 Pine St. | | | | Providence, RI 02903 | | | | Mike Guerard, Optimal Energy | guerard@optenergy.com; | | | Mark E. LeBel, Esq. | mlebel@acadiacenter.org; | 617-742-0054 | | Acadia Center | | Ext. 104 | | 31 Milk Street Suite 501 | ENiedowski@acadiacenter.org; | | | Boston, MA 02108 | | | | Carol Grant, Commissioner | Carol.grant@energy.ri.gov; | _ | | Office of Energy Resources (OER) | Christopher.Kearns@energy.ri.gov; | | |--|------------------------------------|--------------| | | Nicholas.Ucci@energy.ri.gov; | | | | Becca.Trietch@energy.ri.gov; | | | | <u>Carrie.Gill@energy.ri.gov</u> ; | | | Andrew Marcaccio, Esq. | Andrew.Marcaccio@doa.ri.gov; | 401-222-8880 | | Dept. of Administration | | | | Division of Legal Services | | | | One Capitol Hill, 4 th Floor | | | | Providence, RI 02908 | | | | Larry Chretien, Executive Director | Larry@massenergy.org; | | | Green Energy Consumers Alliance | | | | Original & 9 copies file w/: | <u>Luly.massaro@puc.ri.gov</u> ; | 401-780-2107 | | Luly E. Massaro, Commission Clerk | Cynthia.WilsonFrias@puc.ri.gov; | | | Public Utilities Commission | Alan.nault@puc.ri.gov; | | | 89 Jefferson Blvd. | Todd.bianco@puc.ri.gov; | | | Warwick, RI 02888 | Margaret.hogan@puc.ri.gov; | | | Frederick Sneesby | Frederick.sneesby@dhs.ri.gov; | | | Dept. of Human Services | | | | Douglas W. Gablinske, Executive Director | doug@tecri.org; | | | The Energy Council of RI (TEC-RI) | | | | Kat Burnham, PPL | kat@ripower.org; | | | Chris Vitale, Esq., RI Infrastructure Bank | cvitale@hvlawltd.com; | | #### Record Request No. 1 #### Request: - (a) Referring to Bates pages 95-99 of the Plan (Attachment 1), provide the budget information for each category, broken out to program and measure level. - (b) Referring to Bates pages 199-201 (Attachment 2), provide the budget information for each category, broken out to program and measure level. - (c) For tables E2 and G2, please add a shared expense line between program categories. #### Response: - (a) Please see the information in Table (a) below. The Company added additional columns and rows to provide budget information at the measure and program levels. The 'total incentive' column relates to the 'Rebates and Other Customer Incentives' columns in E2 and G2. The other budget categories are planned at a program level and are not specific to individual measures. These budgets have been included at the program level under the 'shared costs' column. For whole building programs such as Energy Wise and Energy Wise Multifamily, total incentives are planned based on the average measure mix per participant. The number of participants and planned incentive per participant are also included. - (b) Please see the information in Table (b) below and the explanation in the Company's response to subpart (a) above. - (c) The Company added shared expenses from tables E2 and G2 to responses (a) and (b) below. The 'shared costs' include the budget categories of Program Planning & Administration, Marketing, Sales, Technical Assistance & Training, and Evaluation & Market Research. These shared costs are planned at the program level and are, therefore, not measure-specific. # Record Request No. 1, page 2 ## Table (a) | Electric Programs | | | | | | | | | |-------------------|--|--------------|------------------|---------------------|--------------------|--|--|--| | Program | Measure | Units | Incentive / Unit | Total
Incentives | Shared Costs | | | | | | ACTIMER1 | 13 | | | | | | | | | AERATOR - Duel Fuel Only | 12 | | | | | | | | | Air Sealing Kit (Oil) | 83 | | | | | | | | | LED Bulbs
LED Outdoor Fixture | 205,000 | | | | | | | | | Pre-Wx | 3,481
513 | | | | | | | | | Refrig rebate | 91 | | | | | | | | | Refrigerator Brush | 8,486 | | | | | | | | | SHOWERHEAD | 237 | Average Incen | tive based on | | | | | | | Smart Strip | 15,375 | measure mix and | | | | | | | | THERMOSTAT - Elec Heat only | 864 | participant (se | | | | | | | nergyWise Single | THERMOSTAT - Oil Only | 55 | | | | | | | | Family | LED TORCHIERE1 | 2 | | | | | | | | | VENTILATION - OTHER | 41,072 | | | | | | | | | WiFi Thermostat | 372 | | | | | | | | | Wx - GAS | 2,049 | | | | | | | | | Wx - OIL | 1,538 | | | | | | | | | Wx Elec - Elec Heat only | 392 | | | | | | | | | Pipe Insulation | 1,978 | 4 | 4.2 | | | | | | | Participants | 10,250 | \$1,309 | \$13,414,877 | A45. | | | | | | Program Planning & Administration | | | | \$415,0 | | | | | | Marketing | | | | \$414,0 | | | | | | Sales, Technical Assistance & Training | | | | \$1,392,
\$139, | | | | | | Evaluation & Market Research AERATOR | 500 | | | \$139, | | | | | | AERATOR OIL | 40 | | | | | | | | | AIR SEALING ELEC WITH AC | 1,461 | | | | | | | | | AIR SEALING OIL | 51 | | | | | | | | | Common Ext LED Fixture | 1,200 | | | | | | | | | Common Ext Reflector | 200 | | | | | | | | | Common Int LED Fixture | 2,000 | | | | | | | | | Common Int Reflector | 400 | | | | | | | | | Dwelling Ext LED Fixture | 50 | | | | | | | | | Dwelling Ext Reflector | 3 | | | | | | | | | Dwelling Int EISA Exempt | 2,500 | | | | | | | | | Dwelling Int Reflector | 2,630 | | | | | | | | | INSULATION ELEC WITH AC | 1,100 | | | | | | | | | INSULATION OIL | 117 | Average Incen | tive based on | | | | | | | Pipe Wrap DHW Oil | 65 | measure mix and | d is applied per | | | | | | | Pipe Wrap Heating Oil | 14 | participant (se | e line below) | | | | | | EnergyWise Multi | Refrig rebate | 19 | | | | | | | | Family | SHOWERHEAD Elec | 220 | | | | | | | | | SHOWERHEAD OIL | 66 | | | | | | | | | Smart Strip | 4,000 | | | | | | | | | THERMOSTAT Elec with AC | 1,600 | | | | | | | | | THERMOSTAT OIL | 37 | | | | | | | | | TSV Showerhead Elec | 65 | | | | | | | | | TSV Showerhead Oil | 39 | | | | | | | | | Common Int LED Bulbs | 1,310 | | | | | | | | | Common Int LED Bulbs | 4,370 | | | | | | | | | Dwelling Int LED Bulbs | 15,850 | | | | | | | | | Custom
Vending Miser | 17 | | | | | | | | | Participants | 4,000 | \$538 | \$2,150,000 | | | | | | | Program Planning & Administration | 4,000 | \$338 | <i>3</i> 2,130,000 | \$103, | | | | | | Marketing | | | | \$103,.
\$43,8 | | | | | | Sales, Technical Assistance & Training | | | | \$45,
\$721, | | | | | | Evaluation & Market Research | 1 | | | \$46, | | | | | | Electric | Programs | | | | |---------------------------------|--|--
---|---|--| | Program | Measure | Units | Incentive / Unit | Total
Incentives | Shared Costs | | Residential New
Construction | CODES AND STANDARDS CP Home CWASHER DISHWASH FIXTURES LED Bulbs Renovation Rehab CP Refrig rebate Renovation Rehab Tier 1 Home Renovation Rehab Tier 2 Home Renovation Rehab Tier 3 Home Renovation Rehab Tier 4 Home SHOWERHEAD Tier 1 Home Tier 2 Home Tier 3 Home Tier 4 Home Adaptive Reuse | 1
30
60
495
300
2,000
50
614
30
5
1
7
10
65
35
7
7 | Average Incentive based on
measure mix and is applied per
participant (see line below) | | | | | Participants Program Planning & Administration Marketing Sales, Technical Assistance & Training Evaluation & Market Research | 550 | \$817 | \$449,429 | \$66,991
\$2,478
\$301,421
\$38,313 | | ENERGY STAR®HVAC | ACQIVES ACS16SEER13EER DOWNSIZE DUCTSEAL1 Early Replacement AC - SEER 16 (EE) Early Replacement AC - SEER 16 (Retire) Early Replacement HP - SEER 16 (Retire) Early Replacement HP - SEER 16 (Retire) Early Replacement HP - SEER 18 (Retire) Early Replacement HP - SEER 18 (Retire) Early Replacement HP - SEER 18 (Retire) ECM Pumps HP Mini-split QIV HPS16SEER8.5HSPF HPS18SEER9.6HSPF HPS18SEER9.6HSPF Mini-split WiFi Thermostat - cooling and oil htg WiFi Thermostat - cooling and gas htg Oil Fuel Switching Oil Fuel Switching Oil Fuel Switching ROF Electric Resistance Fuel Switching Water Heater, Heat Pump <55 gallon, UEF 2.70 Heat pump finance Program Planning & Administration Marketing Sales, Technical Assistance & Training Evaluation & Market Research | 65
385
49
5
12
12
3
3
3
5,000
75
24
15
385
501
121
1,140
40
5
40
800
15 | \$175
\$250
\$250
\$100
\$0
\$750
\$750
\$1,000
\$1,000
\$175
\$250
\$300
\$250
\$500
\$75
\$75
\$2,400
\$2,400
\$2,400
\$750
\$150 | \$11,375
\$96,250
\$12,250
\$500
\$0
\$9,000
\$2,250
\$0
\$500,000
\$13,125
\$6,000
\$4,500
\$96,250
\$250,500
\$96,000
\$12,000
\$96,000
\$12,000
\$600,000
\$2,250
\$40,000 | | | | Electr | ic Programs | | | | |---------------------|--|-------------|------------------|---------------------|--------------| | Program | Measure | Units | Incentive / Unit | Total
Incentives | Shared Costs | | | Dehumidifier Rebate | 1,093 | \$30 | \$32,775 | | | | Dehumidifier Recycling | 516 | \$30 | \$15,486 | | | | Energy Star Dryer | 792 | \$50 | \$39,600 | | | | Freezer Recycling | 518 | \$50 | \$25,875 | | | | Ladybug Electric | 60 | \$0 | \$0 | | | | Ladybug Gas | 5 | \$0 | \$0 | | | | Ladybug Other | 5 | \$0 | \$0 | | | | Pool Pump - variable | 250 | \$500 | \$125,000 | | | | REFRIG RECYCLING | 2,435 | \$50 | \$121,750 | | | | Refrigerator Recycling (Primary) | 2,258 | \$50 | \$112,900 | | | | Roadrunner Gas | 7 | \$15 | \$105 | | | ENERGY STAR® | Roadrunner II Electric | 72 | \$15 | \$1,080 | | | Products | Roadrunner Other | 342 | \$15 | \$5,130 | | | | Room Air Cleaners | 300 | \$40 | \$12,000 | | | | Smart Strip | 7,411 | \$10 | \$74,106 | | | | Tier 2 APS | 4,294 | \$35 | \$150,276 | | | | Room Air Conditioners | 346 | \$40 | \$13,840 | | | | Storm Windows | 100 | \$25 | \$2,500 | | | | Storm Windows Electric | 100 | \$25 | \$2,500 | | | | Storm Windows Others | 100 | \$25 | \$2,500 | | | | Program Planning & Administration | | | | \$91,38 | | | Marketing | | | | \$568,296 | | | Sales, Technical Assistance & Training | | | | \$709,76 | | | Evaluation & Market Research | | | | \$17,630 | | | LED Bulb | 1,195,100 | \$2.60 | \$3,107,260 | | | | LED Bulb (Specialty) | 237,987 | \$3.40 | \$809,156 | | | | LED Bulb (Hard to Reach) | 547,700 | \$3.50 | \$1,916,950 | | | | LED Bulb (Food Pantries) | 120,000 | \$6.00 | \$720,000 | | | ENERGY STAR® | LED Bulb (School Fundraiser) | 8,183 | \$6.00 | \$49,098 | | | Lighting | LED Bulb (Reflectors) | 411,778 | \$5.00 | \$2,058,888 | | | Ligiting | LED Bulb (Fixture) | 518,593 | \$9.00 | \$4,667,337 | | | | Program Planning & Administration | | | | \$401,422 | | | Marketing | | | | \$515,843 | | | Sales, Technical Assistance & Training | | | | \$638,38 | | | Evaluation & Market Research | | | | \$83,89 | | | New Mover electric | 27,705 | \$8.68 | \$240,479 | | | | New movers dual fuel | 16,065 | \$8.68 | \$139,444 | | | | Opt-out dual fuel | 100,468 | \$8.68 | \$872,062 | | | Iome Energy Reports | Opt-Out electric | 146,911 | \$8.68 | \$1,275,187 | 44 | | 2 | Program Planning & Administration | | | | \$99,13 | | | Marketing | | | | \$10,91 | | | Sales, Technical Assistance & Training | | | | \$10,24 | | | Evaluation & Market Research | | | | \$19,700 | | | Electric P | rograms | | | | |----------------------|--|-------------|------------------|------------------------|--------------| | Program | Measure | Units | Incentive / Unit | Total
Incentives | Shared Costs | | | ACREPLACE | 1,290 | \$330 | \$425,700 | | | | APREMOV | 5 | \$55 | \$275 | | | | Dehumidifier Rebate | 600 | \$250 | \$150,000 | | | | Early Retirement CW Elec DHW & Elec Dryer | 168 | \$725 | \$121,800 | | | | Early Retirement CW Gas DHW & Elec Dryer | 468 | \$725 | \$339,300 | | | | Early Retirement CW Elec DHW & Gas Dryer | 11 | \$725 | \$7,830 | | | | Early Retirement CW Gas DHW & Elec Dryer | 372
168 | \$725
\$725 | \$269,700
\$121,800 | | | | Early Retirement CW Gas DHW & Gas Dryer Early Retirement CW Propane DHW & Elec Dryer | 9 | \$725
\$725 | \$6,786 | | | | DHWELEC | 20 | \$10 | \$200 | | | | DHWGAS | 20 | \$10
\$10 | \$200 | | | | DHWOIL | 20 | \$10 | \$200 | | | | EDUC - TLC | 3,000 | \$178 | \$534,000 | | | | FREEZER | 210 | \$550 | \$115,500 | | | Single Family - | HEATSYSTEM | 360 | \$5,000 | \$1,800,000 | | | Income Eligible | LED Bulbs | 60,000 | \$9 | \$540,000 | | | Services | Programmable Thermostat, Gas | 10 | \$125 | \$1,250 | | | | Programmable Thermostat, Oil | 10 | \$125 | \$1,250 | | | | Programmable Thermostat, Other | 10 | \$125 | \$1,250 | | | | Refrig rebate | 1,950 | \$1,100 | \$2,145,000 | | | | Smart Strip | 3,900 | \$20 | \$78,000 | | | | WATERBED | 3 | \$600 | \$1,800 | | | | Wx DelFuel | 510 | \$4,500 | \$2,295,000 | | | | Wx Elec | 24 | \$4,500 | \$108,000 | | | | Minisplit Heat Pumps - Electric Resistance | 15 | \$4,000 | \$60,000 | | | | Minisplit Heat Pumps - Oil Fuel Switching | 15 | \$4,000 | \$60,000 | | | | Program Planning & Administration | | | | \$352,995 | | | Marketing | | | | \$129,122 | | | Sales, Technical Assistance & Training | | | | \$1,820,541 | | | Evaluation & Market Research | | | | \$207,229 | | | AERATOR Oil | 400 | | | | | | AIR SEALING OIL | 196 | | | | | | Common Ext LED Fixture | 1,100 | | | | | | Common Ext Reflector | 66 | | | | | | Common Int LED Fixture | 8,740 | | | | | | Common Int Reflector | 57 | | | | | | Custom | 40 | | | | | | Dwelling Ext LED Fixture | 1 700 | Average Incen | tive based on | | | | Dwelling Int LED Fixture INSULATION OIL | 1,700
25 | measure mix and | | | | | Participant (NEB) | 5,000 | participant (see | | | | EnergyWise Income | Pipe Wrap DHW Oil | 100 | participant (see | e inic below, | | | Eligible Multifamily | Refrig rebate | 23 | | | | | Retrofit | SHOWERHEAD Elec | 300 | | | | | | Smart Strip | 1,200 | | | | | | THERMOSTAT OIL | 50 | | | | | | Common Int EISA Exempt | 360 | | | | | | Dwelling Int Reflector | 100 | | | | | | Vending Miser | 4 | | | | | | Participants | 5,000 | \$536 | \$2,682,282 | | | | Program Planning & Administration | • | | | \$111,722 | | | Marketing | | | | \$9,455 | | | Sales, Technical Assistance & Training | | | | \$525,255 | | | Evaluation & Market Research | | | | \$54,189 | | | Electric Programs | | | | | | | |--------------------|--|---------|------------------|---------------------|--------------|--|--| | Program | Measure | Units | Incentive / Unit | Total
Incentives | Shared Costs | | | | | Thermostats New | 805 | \$45 | \$36,225 | | | | | | Thermostats Existing | 1,674 | \$25 | \$41,850 | | | | | | Battery Daily (number of unit) | 50 | \$1,600 | \$80,000 | | | | | | Evs Peak (customers) | 37 | \$100 | \$3,700 | | | | | Residential | Water Heater Daily (units) | 10 | \$25 | \$250 | | | | | ConnectedSolutions | Behavioral Peak (customers) | 286,703 | \$0 | \$0 | | | | | | Program Planning & Administration | | | | \$8,651 | | | | | Marketing | | | | \$8,651 | | | | | Sales, Technical Assistance & Training | | | | \$103,783 | | | | | Evaluation & Market Research | | | | \$0 | | | | | Gas | s Programs | | | | |--------------|--|------------|--------------------|----------------------|--------------| | Program | Measure | Units | Incentive / Unit | Total Incentives | Shared Costs | | . rogium | BOILER RESET | 20 | \$100 | + , | | | | Boiler90 | 200 | * | + , | | | | Boiler95 | 325 | \$800 | | | | | COMBO CONDENSING | 85 | \$600 | \$51,000 | | | | COMBO CONDENSING 95 | 700 | \$1,200 | \$840,000 | | | | COND WATER HEATER 0.80 UEF | 5 | \$250 | \$1,250 | | | | Furnace95ECM | 345 | \$300 | \$103,500 | | | | Furnace97ECM | 40 | \$500 | \$20,000 | | | | HEAT RECOVERY VENT | 5 | \$250 | | | | EnergyStar® | WATER HEATER .64 UEF (med draw) | 40 | \$100 | \$4,000 | | | HVAC | WATER HEATER .68 UEF (high draw) | 40 | \$100 | \$4,000 | | | | ON DEMAND WATER HEATER
0.87 UEF | 350 | \$600 | \$210,000 | | | | WiFi Thermostat - cooling and htg | 250 | \$75 | \$18,750 | | | | WiFi Thermostat - gas ht only | 750 | \$75 | \$56,250 | | | | Programmable Thermostat | 60 | \$25 | \$1,500 | | | | Combo Furnace | 90 | \$700 | \$63,000 | | | | Program Planning & Administration | | | | \$67,36 | | | Marketing | | | | \$120,04 | | | Sales, Technical Assistance & Training | | | | \$247,24 | | | Evaluation & Market Research | | | | \$3,75 | | | Aerator | 160 | | | | | | Weatherization | 2,300 | | | | | | Air Sealing Kit (Gas) | 500 | Average Incentive | based on measure | | | | Showerhead | 300 | mix and is applied | per participant (see | | | | Pipe Wrap | 5,000 | line b | elow) | | | EnergyWise | THERMOSTAT | 410 | | | | | Elleigyvvise | WiFi THERMOSTAT | 200 | | | | | | Participants | 2,300 | \$2,867 | \$6,594,750 | | | | Program Planning & Administration | , | , | | \$239,45 | | | Marketing | | | | \$78,28 | | | Sales, Technical Assistance & Training | | | | \$1,534,13 | | | Evaluation & Market Research | | | | \$19,63 | | | Gas | s Programs | | | | |-----------------|--|------------|--------------------|----------------------|--| | Program | Measure | Units | Incentive / Unit | Total Incentives | Shared Costs | | | Air Sealing | 3,900 | | | | | | Custom Non-Lighting | 58 | | | | | | Participant | 4,000 | | | | | | Duct Sealing | 10 | | | | | | Faucet Aerator | 1,866 | Average Incentive | based on measure | | | | Insulation | 3,200 | mix and is applied | per participant (see | | | | Pipe Wrap (Water Heating) | 882 | line b | pelow) | | | EnergyWise | Programmable Thermostat | 833 | | | | | Multifamily | Thermostatic Shut-off Valve | 300 | | | | | | TSV Showerhead | 519 | | | | | | WiFi thermostat gas | 500 | | | | | | Participants | 4,000 | \$304 | \$1,216,000 | | | | Program Planning & Administration | ' | | | \$64,464 | | | Marketing | | | | \$34,026 | | | Sales, Technical Assistance & Training | | | | \$356,046 | | | Evaluation & Market Research | | | | \$6,989 | | | New movers dual fuel | 14,520 | \$3.86 | \$56,091 | 70,000 | | Home Energy | Opt-out dual fuel | 75,803 | | | | | Reports | Opt-out gas only | 17,091 | \$3.86 | | | | | Program Planning & Administration | 1.7,00 | ψο.σσ | ψοσ,σΞ. | \$21.516 | | | Marketing | | | | \$859 | | | Sales, Technical Assistance & Training | | | | \$5,117 | | | Evaluation & Market Research | | | | \$5,459 | | | CODES AND STANDARDS | 1 | | | ψ0, 100 | | | CP | 35 | | | | | | CP-DHW | 35 | | | | | | RR CP | 30 | | | | | | RR CP-DHW | 30 | | | | | | RR Tier 1 | 48 | | | | | | RR Tier 1 - DHW | 48 | | | | | | RR Tier 2 | 20 | | | | | | RR Tier 2 - DHW | 20 | | | | | | RR Tier 3 | 1 20 | | based on measure | | | | RR Tier 3 - DHW | ' | | per participant (see | | | | SHOWERHEAD | 50 | | pelow) | | | Residential New | Tier 1 | 73 | | ociow) | | | Construciton | Tier 1 - DHW | 73 | | | | | Construction | Tier 2 | 70 | | | | | | | | | | | | | Tier 2 - DHW | 70 | | | | | | Tier 3 | 26 | | | | | | Tier 4 | 26 | | | | | | Tier 4 | 10 | | | | | | Tier 4 - DHW | 10 | | | | | | Adaptive Reuse | 75 | | # 500.005 | | | | Participants | 313 | \$1,624 | \$508,385 | ************************************** | | | Program Planning & Administration | | | | \$23,587 | | | Marketing | | | | \$3,187 | | | Sales, Technical Assistance & Training | | | | \$186,703 | | | Evaluation & Market Research | | | | \$15,774 | | | Gas | Programs | | Gas Programs | | | | | | | |-----------------|--|----------|-------------------|----------------------|--------------|--|--|--|--|--| | Program | Measure | Units | Incentive / Unit | Total Incentives | Shared Costs | | | | | | | | Heating System Replacement | 220 | \$4,900 | \$1,078,000 | | | | | | | | Single Family - | Weatherization | 600 | \$4,500 | \$2,700,000 | | | | | | | | Income Eligible | Program Planning & Administration | | | | \$148,686 | | | | | | | Services | Marketing | | | | \$14,870 | | | | | | | | Sales, Technical Assistance & Training | | | | \$1,029,821 | | | | | | | | Evaluation & Market Research | | | | \$41,465 | | | | | | | | Air Sealing_LI | 1,554 | | | | | | | | | | | BOILER Commercial_LI | 32 | | | | | | | | | | | BOILER_LI | 15 | | | | | | | | | | | CUST NON-LGT_LI | 50 | | | | | | | | | | | Faucet Aerator_LI | 4,800 | | | | | | | | | | | Insulatioin_LI | 1,884 | Average Incentive | based on measure | | | | | | | | | Low-Flow Showerhead_LI | 1,100 | _ | per participant (see | | | | | | | | | Participant (NEB)_LI | 3,500 | line h | pelow) | | | | | | | | Income Eligible | Pipe Wrap (Water Heating)_LI | 700 | | ,0,0,1, | | | | | | | | Multifamily | Programmable Thermostat_LI | 350 | | | | | | | | | | Widitiidiiiiy | TANK WH_LI | 0 | | | | | | | | | | | Thermostatic Shut-off Valve_LI | 0 | | | | | | | | | | | TSV Showerhead_LI | 0 | | | | | | | | | | | Wifi Thermostat gas_LI | 350 | | | | | | | | | | | Participants | 3,500 | \$707 | \$2,474,500 | | | | | | | | | Program Planning & Administration | | | | \$92,316 | | | | | | | | Marketing | | | | \$10,296 | | | | | | | | Sales, Technical Assistance & Training | | | | \$348,872 | | | | | | | | Evaluation & Market Research | | | | \$6,710 | | | | | | # Record Request No. 1, page 9 ## Table (b) | | | Electric Programs | | | | |------------------------|---|--------------------------------------|-------------------------------|--------------------------|--------------| | Program | Subprogram | Net Annual kWh Goal by
Subprogram | Incentive / Net
Annual kwh | Total Incentives | Shared Costs | | | C&I Codes
D2 CAIR | 276,821
886,800 | \$0.00
\$0.23 | \$0
\$204,000 | | | | D2 HVAC | 1,088,493 | \$0.40 | \$440,058 | | | | D2 Custom | 6,459,680 | · | \$1,679,000 | | | Large | D2 Lights | 1,984,215 | \$0.24 | \$485,000 | | | Commercial | D2 VSD | 166,718 | \$0.29 | \$48,000 | | | New | Commercial Demonstrations & Assessments | | | \$75,000 | | | Construction | Program Planning & Administration | | | | \$281,821 | | | Marketing | | | | \$377,509 | | | Sales, Technical Assistance & Training | | | | \$1,310,956 | | | Evaluation & Market Research | | | | \$134,801 | | | CHP | 421,000 | \$0.30 | \$125,000 | | | | El Custom | 27,052,618 | \$0.22 | \$5,868,840 | | | | EIHVAC | 1,962,567 | \$0.22 | \$425,000 | | | | EI Light
EI VSDs | 20,015,888
2,345,300 | \$0.21
\$0.21 | \$4,145,000
\$500,000 | | | Large | Street Lighting | 3,776,370 | \$0.21
\$0.22 | \$843,618 | | | Commercial | Upstream Lighting | 17,439,184 | \$0.21 | \$3,703,664 | | | Retrofit | Program Planning & Administration | , | **** | 40,100,00 | \$851,876 | | | Marketing | | | | \$288,042 | | | Sales, Technical Assistance & Training | | | | \$3,917,209 | | | Evaluation & Market Research | | | | \$688,275 | | | SCI | 12,162,756 | \$0.57 | \$6,985,000 | | | | Commercial Demonstrations & Assessments | | | \$180,000 | | | Small Business | Program Planning & Administration | | | | \$356,887 | | Direct Install | Marketing | | | | \$356,652 | | | Sales, Technical Assistance & Training | | | | \$459,263 | | | Evaluation & Market Research | | | | \$374,998 | | Program | Subprogram | Demand Response kW
Goal | Incentive / Net
Annual kW | Total Incentives | Shared Costs | | | Daily DR Resources | 2,300 | \$300 | \$690,000 | | | | Peak Shaving DR (MW) | 32,000 | | \$1,120,000 | | | Commercial | Program Planning & Administration | | | | \$12,195 | | Connected
Solutions | Marketing | | | | \$6,474 | | Solutions | Sales, Technical Assistance & Training | | | | \$195,465 | | | Evaluation & Market Research | | | | \$0 | | | Evaluation & Market Research | | | | | | | | Gas Prog | ırams | | | | |------------------|---|----------|--------|-------------------------------------|---------------------------|-----------------------| | Program | Measure Groups | MMBtus | Units | Incentive / Unit | Total Incentives | Shared Costs | | | Boiler95 | 984 | 40 | \$1,500 | \$60,000 | | | | CODES AND STANDARDS | 343 | 1 | N/A | \$0 | | | | COMBO COND BOIL/WTR HTR 90+ | 653 | 30 | \$1,500 | \$45,000 | | | | COND UNIT HEATER 151-400 MBH | 181 | 5 | \$750 | \$3,750 | | | | Condensing boiler <= 300 mbh | 65 | 5 | \$1,500 | \$7,500 | | | | Condensing boiler 1000-1700 mbh | 647 | 8 | \$7,500 | \$58,000 | | | | Condensing boiler 1701+ mbh | 1,463 | 10 | \$10,000 | \$100,000 | | | | Condensing boiler 300-499 mbh | 248 | 10 | \$2,000 | \$20,000 | | | | Condensing boiler 500-999 mbh | 864 | 19 | \$4,000 | \$76,000 | | | | COOKING-COMBO OVEN 1 | 297 | 3 | \$1,000 | \$3,000 | | | | COOKING-CONVECTION OVEN 1 | 571 | 50 | \$1,150 | \$57,500 | | | | COOKING-CONVEYOR OVEN 1 | 235 | 3 | \$1,000 | \$3,000 | | | | COOKING-FRYER-1000 | 5,395 | 120 | \$1,150 | \$138,000 | | | Large Commercial | COOKING-STEAMER-1000 | 280 | 3 | \$1,000 | \$3,000 | | | New Construction | | 30 | 6 | \$1,000
\$500 | \$3,000 | | | New Construction | | 12 | 2 | \$800 | \$3,000
\$1,600 | | | | Furnace97ECM | | | · | | | | | INFRARED HEATER - LOW INT | 266 | 25 | \$750 | \$18,750 | | | | WATER HEATER TANK 0.67 EF | 298 | 400 | \$111 | \$44,200 | | | | Water Heating Boiler - 85% TE | 47 | 400 | \$111 | \$44,200 | | | | Water Heating Boiler - 92% TE | 112 | 400 | \$111 | \$44,200 | | | | COMBO COND BOIL/WTR HTR 95+ | 3,943 | 400 | \$111 | \$44,200 | | | | COND WATER HEATER 90%MIN 75-800 | 2,858 | 400 | \$111 | \$44,200 | | | | Custom | 22,745 | 34 | Up to 75% of Total
Resource Cost | \$454,905 | | | | Program Planning & Administration | | | | | \$82,407 | | | Marketing | | | | | \$193,656 | | | Sales, Technical Assistance & Training Evaluation & Market Research | | | | | \$743,357
\$95,806 | | | BOILER RESET 1 STAGE | 177 | | \$225 | ¢4.40E | \$95,000 | | | | | 5
5 | | \$1,125
\$2.590 | | | | Builder Operator
Certification | 1,667 | - | \$518 | + / | | | | LF_SHWR_HD_1.75_GPM_DI | 104 | 20 | \$200 | \$4,000 | | | | Pre Rinse Spray Valve | 341 | 30 | \$25 | \$750 | | | | STEAM TRAPS | 1,677 | 200 | \$50 | \$10,000 | | | | THERMOSTAT | 16 | 5 | \$25 | \$125 | | | Large Commercial | WiFi Thermostat - cooling and htg | 33 | 5 | \$100 | \$500 | | | Retrofit | WiFi Tstat-heat only | 132 | 20 | \$100 | \$2,000 | | | Ketrolit | Custom Retrofit | 150,903 | 123 | Up to 50% of Total | \$2,610,615 | | | | Program Planning & Administration | | | Resource Cost | | \$194,656 | | | | | | | | | | | Marketing | | | | | \$293,003 | | | Sales, Technical Assistance & Training | | | | | \$887,736 | | | Evaluation & Market Research | | | | | \$206,865 | | | FAUCET_AERATOR_0.5_DI | 302 | 180 | \$11 | \$1,980 | | | | INSUL_PIPE_DI_1.5IN_H2O | 21 | 100 | \$6 | \$560 | | | | INSUL_PIPE_DI_2IN_H2O | 3 | 8 | \$8 | \$62 | | | | LF_PRE_RINSE_SPRAY_NZL | 607 | 54 | \$100 | \$5,400 | | | Small Business | LF_SHWR_HD_1.75_GPM_DI | 795 | 155 | \$25 | \$3,798 | | | | SALON NOZZLE | 201 | 10 | \$100 | \$1,000 | | | Direct Install | THERMOSTAT | 631 | 200 | \$126 | \$25,200 | | | | Program Planning & Administration | 301 | 200 | ψ120 | Ψ 2 5, 2 00 | \$5,263 | | | Marketing | | | | | \$26,859 | | | Sales, Technical Assistance & Training | | | | | \$37,618 | | | l | | | | | \$4,707 | | | Evaluation & Market Research | | | | | \$4,70 | | | Gas Programs | | | | | | | |-------------------|--|--------|--|-----------------------|------------------|--------------|--| | Program | Measure | MMBtus | | Incentive / Unit | Total Incentives | Shared Costs | | | | Air Sealing_MF | 3,645 | | | | | | | | CUST NON-LGT_MF | 3,762 | | | | | | | | Faucet Aerator_MF | 367 | | | | | | | | Insulation_MF | 7 | | | | | | | | Low-Flow Showerhead_MF | 82 | | Average Incentive bas | | | | | | Pipe Wrap (Water Heating)_MF | 41 | | | | | | | C&I Multifamily | Programmable Thermostat_MF | 1,578 | | | | | | | Carividitilarilly | TSV Showerhead_MF | 406 | | | | | | | | WiFi thermostat gas_MF | 940 | | | | | | | | Participants | 2,289 | | \$378 | \$756,000 | | | | | Program Planning & Administration | | | | | \$28,923 | | | | Marketing | | | | | \$16,361 | | | | Sales, Technical Assistance & Training | | | | | \$109,738 | | | | Evaluation & Market Research | | | | | \$7,347 | | #### Record Request No. 2 #### Request: Please confirm the benefit cost ratios in the Company's response to PUC 1-23 and explain why the number in the first column on page 3 does not fall between the number in the second column on page 3 and the number in the BCA ratio column on page 2. Please demonstrate the math. #### Response: The Company reviewed the BCA ratios calculated in PUC 1-23 and has updated the values as outlined below. Values with asterisks beside them have been corrected from the Company's response to PUC 1-23. With these corrections, all values follow the logic referenced in this record request. | Commercial New Construction | BCA Ratio | Benefits (\$1,000) | Costs (\$1,000) | |--|-----------|--------------------|-----------------| | Total with Demonstrations | 6.69 | \$36,177 | \$5,406 | | Performance Based Procurement (Accelerate Performance) | 1.90 | \$804 | \$423 | | Total without Demonstrations | 7.10* | \$35,373 | \$4,983 | The 1.9 BCA ratio estimates the cost effectiveness of a sample Performance Based Procurement project. Performance Based Procurement encourages building owners and developers to specify energy performance targets and include them in the project request for proposals (RFP), with the goal of decreasing building energy use relative to code. The costs included in this BCA reflect the costs to encourage the customer to take action and issue an RFP (as included in PUC 1-22) and the estimated costs associated with the anticipated energy efficiency measures that would be installed as part of a Performance Based Procurement project. The savings included in this BCA represent the savings that would result from those anticipated measures. In calculating the BCA ratio for the Commercial New Construction program with and without demonstrations as originally included in PUC 1-23, savings and costs were subtracted from the overall program savings and costs to arrive at a BCA ratio without demonstrations. These costs included the cost to the program to implement Performance Based Procurement, but it did not include the actual cost of installing the energy efficient equipment in the buildings participating in this program, causing the BCA ratio to be lower than expected. The Company corrected this in the above table with the correct resulting BCA of 7.10. #### Record Request No. 2, page 2 | Commercial Retrofit | BCA Ratio | Benefits (\$1,000) | Costs (\$1,000) | |---|-----------|--------------------|-----------------| | Total with Demonstrations | 7.01 | \$231,722 | \$33,046 | | Strategic Energy Management (SEM) | 1.45 | \$523 | \$361 | | Implement Underutilized Energy
Efficiency Technologies on Mechanical
Power Transmission Systems | 6.30 | \$478 | \$76 | | Total without Demonstrations | 7.08* | \$230,926 | \$32,642 | The Company has corrected the BCA ratio for Commercial Retrofit without Demonstrations in the above table. When originally calculating the overall program BCA ratio without demonstrations, savings and costs associated with SEM were removed from the Custom subprogram. Because the average measure life of a custom measure is longer than the measure life of a SEM measure, this reduced the benefits by a greater amount than the amount actually attributable to SEM, resulting in an overall program BC ratio that was too low, 6.97 versus the correct value of 7.08. | Direct Install | BCA Ratio | Benefits (\$1,000) | Costs (\$1,000) | |------------------------------|-----------|--------------------|-----------------| | Total with Demonstrations | 2.79 | \$31,386 | \$11,269 | | Heat Pump Demonstration | 1.02* | \$276 | \$271 | | Total without Demonstrations | 2.83* | \$31,111 | \$10,999 | In the Company's response to PUC 1-23, the BCA ratio given for the Direct Install Heat Pump Demonstration had incorrectly been modeled off the residential heat pump offerings and was not specific to Direct Install. That is corrected here with the BCA ratio changing from 2.8 to 1.02. When the corrected assumptions for the Heat Pump Demonstration are removed from the overall program's benefits and costs, the overall BCA ratio increases, as expected. ### Record Request No. 3 #### Request: Is there anything new in the 2019 Plan that is not listed as a demonstration? If yes, please explain why it is not listed as a demonstration. (Exclude anything that is new and is already listed as an assessment or pilot). #### Response: The below listed new initiatives, measures, and solutions proposed in 2019 are not listed as demonstrations as a demonstration by definition (Bates page, 0326), "tests a new technology or solution that is delivered as part of an existing program where a technical assessment has estimated the savings and determined that the measure is likely to be cost effective." A demonstration is a go-to market strategy of a solution (that may be a bundle of measures) where savings are estimated but need to be tested in the market. A demonstration validates impacts assumptions as well as process impacts (market adoption, customer value for a new technology or solution). The new measures, solutions, and program expansions listed below do not qualify as demonstrations as in all cases the initiative, measure, or go-to market strategy have proven savings or tested market adoption, known customer value or provide transparency and ease or increase in participation in the existing program. For example in the case of Portfolio Manager automatic data uploads and a web based landing page for the community initiative promotes the ease in participation in energy efficiency programs. ### Commercial and Industrial (C&I): New in 2019 - Code change: Change in eligibility of projects from 15% to 20% above code for Whole Building approach - State's newly developed Stretch code adopted in 2019 will be supported by the Company, with training and technical expertise - Portfolio Manager automatic data upload: In 2019 customers can automatically upload aggregate, whole building usage data, both electric and gas onto EPA portfolio Manager - Schools initiative: In 2019 the Company is looking to propose a comprehensive approach to school districts for EE improvements - Small Business classification - Hospitality Initiative - Restaurants Initiative - Industrial Initiative Serving smaller manufacturers #### Record Request No. 3, page 2 #### Residential: New in 2019 - Revised multifamily participation guidelines to remove barriers and serve more customers - Parity of delivered fuel incentives - Expanded air source heat pump deployment - Online scheduling of EnergyWise assessments - 100% landlord incentive for market rate, single family residences - More personalized Home Energy Reports tips - Heat pump initiative within HVAC - Upstream Heat Pump Water Heater incentive - Low-e storm windows - New web landing page for community initiative - Expanding community program to four communities from two - Promoting workforce development ### Record Request No. 4 #### Request: - (a) What was proposed in the Three-Year Plan for heat pumps? - (b) What would be the proposal if the 2019 EE Plan included only the Three-Year Plan proposal and the proposal included in the original settlement agreement PST docket concerning heat pumps? - (c) What is the current 2019 EE Plan proposal? Please note what units the Company is using to indicate the number of units in each proposal. #### Response: Following the written response is a table
that represents the numbers outlined below. The numbers below refer to the cell(s) in the table) - a) The total number of single family homes and multifamily housing units included in the 2019 within the Rhode Island 2018 2020 Energy Efficiency Plan: **77** (Cell A10) - i. Market Rate Single Family (SF) Homes: **55** (Sum: Cell A1+Cell A2+Cell A3) - 1. Market rate SF oil fuel switching: 17 (A1) - 2. Market rate SF oil fuel switching replace on failure: 8 (A2) - 3. Market rate SF electric resistance fuel switching: 30 (A3) - ii. Income Eligible Single Family Homes: 0 (Sum: A4+A5+A6) - iii. Multifamily Income Eligible Housing Units: 22 (Sum: A7+A8+A9) - 1. MF income eligible oil fuel switching: 0 (A7) - 2. MF income eligible oil fuel switching replace on failure: 0 (A8) - 3. MF income eligible electric resistance fuel switching: 22 (A9) - b) - a. Only the Three-Year Plan proposal: **77** single family homes and multifamily housings units. (A10) - b. Three Year Plan Proposal <u>PLUS</u> the original settlement agreement Power Sector Transformation docket for heat pumps: **164** single family homes (A10+B10=C10) - c) The total number of single family homes and multifamily units for 2019: **190** (D10) - i. Market Rate Single Family (SF) Homes: **85** (D1+D2+D3) - 1. Market rate SF oil fuel switching: 40 (D1) - 2. Market rate SF oil fuel switching replace on failure: 5 (D2) - 3. Market rate SF electric resistance fuel switching: 40 (D3) - ii. Income Eligible Single Family (SF) Homes: **30** (D4+D5+D6) - 1. Income eligible SF oil fuel switching: 15 (D4) - 2. Income eligible SF oil fuel switching replace on failure: 0 (D5) - 3. Income eligible SF electric resistance fuel switching: 15 (D6) - iii. Multifamily (MF) Income Eligible Housing Units: **75** (D7+D8+D9) - 1. MF income eligible oil fuel switching: 15 (D7) - 2. MF income eligible oil fuel switching replace on failure: 0 (D8) - 3. MF income eligible electric resistance fuel switching: 60 (D9) | | | | Α | В | С | D | |----|-----------------------|--|-----------------------|-------------------------------|---------------------------|------------------| | | | | 2018-2020 3YR
Plan | Power Sector
Transfomation | 2018-2020 3YP
Plus PST | 2019 Annual Plan | | | | | 2019 Values* | 2019 Values* | 2019 Values* | 2019 Values* | | 1 | | Oil Fuel Switching | 17 | 65 | 82 | 40 | | 2 | HVAC
Electric | Oil Fuel Switching
Replace on Failure | 8 | 0 | 8 | 5 | | 3 | | Electric Resistance
Fuel Switching | 30 | 9 | 39 | 40 | | 4 | | Oil Fuel Switching | 0 | 12 | 12 | 15 | | 5 | Income
Eligible | Oil Fuel Switching
Replace on Failure | 0 | 0 | 0 | 0 | | 6 | | Electric Resistance
Fuel Switching | 0 | 1 | 1 | 15 | | 7 | | Oil Fuel Switching | 0 | 0 | 0 | 15 | | 8 | MF Income
Eligible | Oil Fuel Switching
Replace on Failure | 0 | 0 | 0 | 0 | | 9 | | Electric Resistance
Fuel Switching | 22 | 0 | 22 | 60 | | 10 | | TOTAL | 77 | 87 | 164 | 190 | ^{* 2019} Values represents the number of homes/housing units that will receive air source heat pumps as primary heat source. Housing units included for MF Income Eligible Heat Pumps in the above table are estimated based off planned budget allocation. #### Record Request No. 5 #### Request: - (a) How many new residential gas heating customers will there be in 2019? - (b) How many of those are new construction; and - (c) How many of those are conversions/ switching from other heating fuels? Please include the 2018 information if it is readily and easily available. ### Response: Per the Company's New England Gas Resource Planning and Customer Connections teams, the numbers below account for the Residential <u>and</u> Commercial Gas Growth customers in RI, FY18 Actuals (through 12/12/18) and FY19 estimated. Following the written response is a table that represents the numbers outlined below. The numbers below refer to the cell(s) in the table. - (a) The estimated number of new residential and commercial gas heating customers in 2019: 1,720 (C1) - (b) At this time, a breakdown of the total gas growth numbers to conversions and New Construction is not available. Additional time would be required to provide the breakdown as it is a manual process in Rhode Island. - (c) Refer to (b). The 2018 information is included below (Column A) | | | A | В | |---|--|-------------------|-----------| | | | 2018 | 2019 | | | | as of
12/12/18 | Estimated | | 1 | Rhode Island Gas Growth Services (gas heating customers) - Total | 1,383* | 1,720* | ^{*}Numbers account for Residential and Commercial Gas Growth customers in RI. #### Record Request No. 6 #### Request: Are there any scripts/training materials that the call center employees use to support the following statement on bates page 86 of the Plan: "In 2019, the Company will continue coordination between the High Efficiency Gas Program and the Gas Sales Program to promote high efficiency heating systems during the gas conversion process?" If so, please provide. ### Response: When a customer contacts the Gas Conversion Department at 1-877-696-4743, a customer service representative will go through the Lead Intake Inbound Script attached as Attachment RR-6(a) with the customer. The customer service representative will also provide pricing information. If appropriate, based on the attached "Massachusetts and Rhode Island Eligible Residential Heating Equipment and Pricing, Offer Effective July 1 - December 31, 2018" sheet, which is included as Attachment RR-6(b). If a customer calls the National Grid Rebate Processing Center (1-877-316-9491), the customer service representative will direct the customer to the Gas Conversion Department and will advise the customer of the available energy efficient heating rebates. The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 1 of 7 # **Lead Intake Inbound Script—Check for Gas Availability** | National Grid Rep: Thank you for calling National Grid this is | Hov | |--|-----| | may I help you today? | | Customer: Allow customer to complete inquiry statement. National Grid: Before we proceed, I need to obtain some information from you. National Grid Rep: May I have your name? (If customer gives name make sure to use Customer's name at least twice during conversation--At the beginning and at the end) May I have a telephone number in case this call gets disconnected? *Verify and read back the phone # to customer * National Grid Agent: Can I please verify the spelling or your name? May I repeat back your phone # to you? #### May I have an e-mail address? National grid agents Can I spell out and verify your email address and can you confirm this being correct? Spell out and Verify email address with customer * What is the address of the property you are interested in converting to gas? What are the city and state and zip code? May I verify and repeat back to you the information you have provided me? Are you the owner of the property? Any good methodology should help your sales team enhance their selling skills, shorten the sales cycle, and close more of the right kind of deals. Are you using gas for any appliances? What kind of appliances you have? Did you we special incentives' for equipment bought thru national grids web link? Are you interested in more energy efficient equipment? Create value in the mind of the buyer, and/or when resources are wasted on opportunities that are not adequately qualified. Is this a Residential or a Commercial property? How many units? What type of heating system do you currently have? (Steam, Forced Hot Water, Forced Hot Air) How old is your system? Where is your oil tank located? Did you receive any material from National Grid that prompted this call? If customer gives you a tracking code make sure to update this in Grid force Leaving notes during points of contact with the customer and verify it saved ### Allow customer to answer each question. **National Grid Rep**: Thank you for this information. May I place you on hold for a moment, while I check if there is a gas line that is accessible to your home? **Wait until customer agrees to be placed on hold**. #### **IF GAS MAIN RUNS IN FRONT OF PROPERTY:** **National Grid Rep**: Mr. /Mrs. thank you for holding. There is a gas line that runs in front of your home. Is your house located on a ledge or a hill? Is there a Retaining Wall? Do you know if your street has been recently paved? Depending on the territory proceed to explain service line pricing if necessary. **National Grid Rep**: In addition to this National Grid is currently offering new Heating Equipment at discounted prices? Provide customer with Campaign Offering Specific to their area. National Grid Rep: Ask customer if they would like to schedule an appointment with one of our Value Plus Installers for a free no obligation estimate to convert from oil to gas. ***When scheduling an appointment for a Value Plus Installer. Ensure that the customer is given the Plumber's information so that they can contact the plumber if they do not hear from them. The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 3 of 7 If this is a Long Island customer, it is Mandatory that the customer be given an alternate plumber---The alternate plumber must be noted on the Sales Op*** Grade on making sure two plumbers are assigned **National Grid Rep**: If you have any additional inquiries regarding the conversion process please contact your Residential Sales associate (Name of Rep) at (781) xxx-xxxx or by e-mail. Verify and recap the information taken from the customer* Closing: Is there anything else I can assist you with If customer answers no-- Mr. /Ms. Xxxxx, Thank you for calling National Grid. Have a good day Account must be noted with all information pertaining to
customer—If you mailed paperwork, notes must reflect Mailed checklist, Service line application, or Heating Equipment Order Form. Leaving notes during points of contact with the customer and verify it saved ## If gas main does not run in front of property **National Grid Rep**: Advise customer that gas line does not run in front of the property. Place request in Gas Availability Queue and advise customer that someone will contact them within 3 to 5 business days. Verify and recap the information taken from the customer* National Grid Rep: Mr. / Mrs. thank you for contacting National Grid. Have a good day. Leaving notes during points of contact with the customer and verify it saved The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 4 of 7 # **<u>Lead Intake Inbound Script—Gas on site</u>** | National Grid Rep: Thank you for calling National Grid this is | How | |--|-----| | may I help you today? | | **Customer**: Allow customer to complete inquiry statement. National Grid Agent: Before we proceed, I need to obtain some information from you. The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 5 of 7 National Grid Agent: May I have your name? (If customer gives name make sure to use Customer's name at least three times during conversation) *Verify spelling of name first and last * May I have a telephone number in case this call gets disconnected? *Verify and read back the phone # to customer * May I have an e-mail address? • Spell out and Verify email address with customer * What is the address of the property you are interested in converting to gas? *Verify address and Street spelling town, Zip code etc... * Are you the owner of the property? Are you using gas for any appliances? Is this a Residential or a Commercial property? How many units? What type of heating system do you currently have? (Steam, Forced Hot Water, Forced Hot Air) How old is your system? Are you using gas for any appliances? What kind of appliances you have? Did you we special incentives' for equipment bought thru national grids web link? Are you interested in more energy efficient equipment? Where is your oil tank located? Did you receive any material from National Grid that prompted this call? If customer gives you a tracking code make sure to update this in Onyx. ### Allow customer to answer each question. **National Grid Rep**: National Grid is currently offering new Hating Equipment at discounted prices. *Also Equipment that is energy efficient * #### Provide customer with Campaign Offering Specific to their area. **National Grid Rep**: Ask customer if they would like to schedule an appointment with one of our Value Plus Installers for a free no obligation estimate to convert from oil to gas. ***When scheduling an appointment for a Value Plus Installer. Ensure that the customer is given the Plumber's information so that they can contact the plumber if they do not hear from them. The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 6 of 7 If this is a Long Island customer, it is Mandatory that the customer be given an alternate plumber---The alternate plumber must be noted on the Sales Op*** *Offer two different plumbers so the customer has options* **National Grid Rep**: If you have any additional inquiries regarding the conversion process please contact your Residential Sales associate (Name of Rep) at (781) xxx-xxxx or by e-mail. Verify and recap the information taken from the customer* Closing: Is there anything else I can assist you with? If customer answers no-- Mr. /Ms. xxxxx Thank you for calling National Grid. Have a good day. Account must be noted with all information pertaining to customer—If you mailed paperwork, notes must reflect Mailed checklist, Service line application, or Heating Equipment Order Form. **National Grid Rep**: Mr. / Mrs. Thank you for contacting National Grid. Have a good day. Leaving notes during points of contact with the customer and verify it saved The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-6(a) Page 7 of 7 RI EE Mail-In Rebates \$1,200 \$1,200 \$1,200 800 \$ \$ 800 \$ 800 \$ 800 \$ 800 \$ 800 \$ 800 \$ \$ \$ \$ 800 \$ 800 \$ \$ 800 \$ 800 \$ \$\$\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ 500 800 800 800 800 800 0 0 0 0 0 0 () 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 500 500 500 500 0 0 0 0 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$1,500 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ 600 \$ \cap 0 0 \cap 0 ### Massachusetts and Rhode Island Eligible Residential Heating Equipment and Pricing nationalgrid National Oxid requires contractors to august a sustances with the most efficient equipment models available for their home 85,000 110,000 155,000 205,000 270,000 80,000 105,000 150,000 210,000 285,000 399,000 37,500 62,000 96,000 130,000 164,000 70,000 105,000 140.000 175,000 61,000 91,000 122,000 152,000 105,000 140,000 175,000 210,000 62,000 105,000 140,000 175,000 40,000 60,000 80,000 100,000 120,000 40,000 100,000 120,000 #### Offer effective: er 31, 2018 | ' | actional Girls required contractors to supply sactomers with the most employer equipment measure available for their normal | | | | | | | - December | |--|---|--|---|--|--|--|---|---| | BURNHAM HE COMB
& HEATING BOILERS | Model # | Input | AFUE | Equipment
Price | MA
Upcharge
6.25% Tax
Included | RI
Upcharge
7.0% Tax
Included | Visa Rebate
Card | MA
EE
Mail-In
Rebates | | K2 Water Tube Combi
Available February 1, 2018 | K2WTC-135B-6T00 Combi
K2WTC-180B-6T02 Combi | 135,000
180,000 | 95.0%
95.0% | \$1,676.60
\$2,033.93 | \$1,781.39
\$2,161.05 | \$1,793.96
\$2,176.31 | \$ 400.00
\$ 400.00 | \$1,600
\$1,600 | | Aspen Fire Tube Combi | ASPNC-155A-6LT00 Combi | 155,000 | 95.0% | \$2,857.08 | \$3,035.65 | \$3,057.08 | \$ 300.00 | \$1,600 | | K2 Series Condensing
Water Tube 10:1 | K2WT-080B-6T00
K2WT-100B-6T00
K2WT-120B-6T00
K2WT-150B-6T00
K2WT-180B-6T02 | 80,000
100,000
120,000
150,000
180,000 | 95.0%
95.0%
95.0%
95.0%
95.0% | \$1,703.29
\$1,758.34
\$1,851.73
\$2,005.07
\$2,142.74 | \$1,809.75
\$1,868.24
\$1,967.46
\$2,130.39
\$2,276.66 | \$1,822.52
\$1,881.42
\$1,981.35
\$2,145.42
\$2,292.73 | \$ 300.00
\$ 300.00
\$ 300.00
\$ 300.00
\$ 300.00 | \$1,500
\$1,500
\$1,500
\$1,500
\$1,500 | 96.0% 96.0% 95.0% 95.0% 95.0% 95.0% 95.0% 95.0% 95.0% 95.0% 94.1% 82.3% 82.6% 82.3% 82.0% 82.0% 85.0% 85.0% 85.0% 85.0% 85.5% 85.4% 85.3% 85.2% 82.0% 82.0% 82.1% 82.1% 83.2% 82.2% 82.2% 82.2% 80.0% 80.0% 80.0% 80.0% 80.0% 92.1% 92.1% \$2,142.56 \$2,252.65 \$2,637.26 \$3,213.70 \$3.823.27 \$2,470.86 \$2,727.93 \$3,155.16 \$3.541.69 \$4,897.95 \$6,683.80 \$1,513.72 \$1,695.40 \$1,819.85 \$2,047.15 \$2,357.15 \$1,776.70 \$1,946.77 \$2,179.14 \$2,488.48 \$2,010.43 \$2,133.39 \$2,365.75 \$2,675.05 \$2,279.20 \$2,613.11 \$2,942.44 \$3,237.23 \$2,123.35 \$2,451.13 \$2,866.45 \$3,221.89 \$ \$ \$ \$ 357.00 382.00 408.00 424.00 467.00 \$2,276.47 \$2,393,44 \$2,802,09 \$3,414.56 \$4.062.22 \$2,625.29 \$2,898,43 \$3,352.36 \$3,763.05 \$5,204.07 \$7,101.54 \$1,608.33 \$1,801.36 \$1,933.60 \$2,175.09 \$2,504.47 \$1,887,75 \$2,068.45 \$2,315.34 \$2,644.01 \$2,136.09 \$2,266.73 \$2,513.61 \$2,842.24 \$2,421.65 \$2,776.43 \$3,126.34 \$3,439.56 \$2,256.06 \$2,604.33 \$3,045.60 \$3,423.26 \$ \$ \$ \$\$\$ 379.31 405.88 433.50 450.50 496.19 783.06 902.06 \$2,292,54 \$2,410,34 \$2,821,87 \$3,438.66 \$4.090.90 \$2,643.82 \$2,918,89 \$3,376.02 \$3,789,61 \$5,240.81 \$7,151.67 \$1,619.68 \$1,814.08 \$1,947.24 \$2,190.45 \$2,522.15 \$1,901.10 \$2,083.05 \$2,331.68 \$2,662.68 \$2,151.16 \$2,282.73 \$2,531.35 \$2,862.30 \$2,438.75 \$2,796.03 \$3,148.41 \$3,463.83 \$2,271.98 \$2,622.71 \$3,067.10 \$3,447.42 381.99 408.74 436.56 453.68 499.69 908.43 300.00 300.00 300.00 300.00 300.00 325.00 500.00 500.00 600.00 600.00 580.00 715.00 765.00 895.00 475.00 510.00 585.00 695.00 705.00 695.00 765.00 820.00 925.00 605.00 690.00 810.00 915.00 N/A N/A N/A N/A N/A N/A \$1,075.00 \$1,210.00 \$1,335.00 \$1,050.00 \$1,000.00 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ #### Alpine Condensing 5:1 Aspen Condensing Fire-Tube 10:1 Alpine 500-800 available, see Portal for Pricing ASPN-085A-6L00M ASPN-110A-6L00M ASPN-155A-6L00M ASPN-205A-6L00M ASPN-270A-6L00M ALP080BW-4T02 ALP105BW-4T02 ALP150BW-4T02 ALP210BW-4T02 ALP285BF-4T07 ALP399BF-2L07 202NIL-TEI2 203NIL-TEI2 204NIL-TEI2 205NIL-TEI2 206NIL-TEI2 ES23NI-T ES24NI-T ES25NI-T ES26NI-T ESC3NI-TS **ESC4NI-TS** **ESC5NI-TS** ESC6NI-TS PIN4SNI-ME2 PIN5SNI-ME2 PIN6SNI-ME2 PIN7SNI-ME2 IN3PVNI-M2 IN4PVNI-M2 IN5PVNI-M2 IN6PVNI-M2 AUD1A040A9241B AUD1A060A9241B AUD1B080A9241B AUD1B100A9361B AUD1D120A9601B S9V2B040U3VSAA AUC1C100A9481A AUC1D120A9601A ## **BURNHAM MID-EFFICIENCY BOILERS** #### Series 2 - Forced Hot Water, **Natural Draft** Sizes 207-210: See Portal for Inputs / AFUE's / Pricing | ES2 Series - Forced Hot
Water, Natural Vent | | |--|---| | See Portal for sizes ES27-ES29
Pricing |) | **ESC Series - Forced Hot** Water, Direct
Vent See Portal for ESC7 - ESC9 Pricing Independence Series - **Steam Natural Draft** Independence INPV Series -Steam, Power Vented #### AMERICAN STANDARD **EQUIPMENT** **Furnace Standard** with Electronically Commutated Motor Equipment **Furnace Ultra-High Efficiency** Equipment ENERGY STAR® **Furnace High Efficiency** Equipment S9V2B060U3VSAA 60,000 80,000 S9V2B080U3VSAA 100.000 S9V2C100U4VSAA S9V2D120U5VSAA 120,000 40,000 AUC1B040A9241A 92.1% AUC1B060A9361A 60,000 80,000 92.1% AUC1B080A9421A 97.0% \$1,220.00 \$1,296,25 \$1,305,40 97.0% \$1,293.00 \$1,373.81 97.0% \$1,359.00 \$1,443.94 97.0% \$1,661,75 \$1,564.00 97.0% \$1,659.00 \$1,762.69 92.1% 612.00 650.25 637.00 648.00 737.00 849.00 \$1,383.51 \$1,454.13 \$1,673.48 \$1,775.13 654.84 676.81 681.59 688.50 \$\$\$ \$ \$ \$ 600 N/A N/A \$ 600 \$ 600 \$ N/A \$ 600 \$ N/A \$ 0 \$ N/A \$ \$ N/A 0 \$ 0 N/A 693.36 \$ \$ 0 788.59 N/A N/A FE5116 (6/18/18) MA/RI #### Record Request No. 7 #### Request: - (a) What is the current participation rate of landlord-owned units in the weatherization program compared to the total number of landlord-owned units in Rhode Island? - (b) Please also compare the current participation rate of landlord-owned units in the weatherization program to participation of owner-occupied units. ### Response: - (a) The current participation rate of landlord-owned (renter) units in the RI EnergyWise SingleFamily weatherization program is 0.13%. The participation rate is calculated based on the annual average of 2017 and year-to-date 2018 landlord-owned (renter) weatherization jobs (144) divided by the total number of landlord-owned units¹ based on the 2017 Energy Efficiency Program Customer Participation Study² (112,590). - (b) The current participation rates of landlord-owned (renter) units and owner-occupied units in the RI EnergyWise SingleFamily weatherization program are 0.13% and 1.38%, respectively. The owner-occupied participation rate is calculated based on the annual average of 2017 and YTD 2018 owner-occupied weatherization jobs (2,928) divided by the total number of owner-occupied units based the 2017 Energy Efficiency Program Customer Participation Study (211,901). ¹ This included all unknown homeownership as renters. ² http://rieermc.ri.gov/wp-content/uploads/2018/03/national-grid-2017-ri-ee-customer-participation-study-final.pdf ### Record Request No. 8 #### Request: When did the demand savings goal become part of the electric shareholder incentive calculation? (Referencing PUC-1-2, provide the date that the Company began receiving a shareholder incentive for the electric demand savings goal.) #### Response: The demand savings goal became part of the electric shareholder incentive calculation in 2015 as approved in Docket 4527 – The Narragansett Electric Company d/b/a National Grid 2015 Energy Efficiency Program Plan. The Company began receiving a shareholder incentive for achieving the electric demand savings goals in that same program year. #### Record Request No. 9 ### Request: What portion of the \$5 million requested for the RIIB Financing Costs program is expected to support projects that will contribute to National Grid's savings claimed for C&I programs in the 2019 program year and what portion is expected to support projects with savings claimed in future years? Please confirm that the savings associated with the portion of funds expected to support 2019 projects are the amounts included in the Company's energy and demand savings targets for 2019 in Tables E-9 and G-9. #### Response: This response was prepared in consultation with the Rhode Island Infrastructure Bank (RIIB). RIIB expects that the 2019 \$5 million transfer, if approved, will be used to create a pool of approximately \$15 million to support comprehensive municipal projects at an interest rate that is substantially lower than the prevailing market rate. National Grid and RIIB expect that the nearly all of the aforementioned \$15 million dollars will be lent in 2019 and that a vast majority of the predicted savings (4,000 MWh and 35,000 therms) will be claimed by National Grid in 2019. The estimated savings are included in the chart below. However, customer decisions, equipment delivery delays, and a range of other factors make it a challenge to perfectly predict the year in which year savings will be claimed. Many of these same factors also mean that projects evolve over time and that savings may increase or decrease from the original amount estimated. For example, it is possible that Borrower No. 8 from the chart below, with an estimated completion time frame of fall 2019, has several projects that are nearly complete in December 2019. It is also possible that these projects may not be ready for post inspection until the end of January 2020. In this case, the borrower will have received substantial progress payments from RIIB, but National Grid will not be able to claim savings until the post inspections are complete. #### Record Request No. 9, page 2 | Borrower # | Amount | Improvement Type | Estimated kWh | Estimated Therms | Timing | |------------|-----------------|---|---------------|------------------|-------------| | 1 | \$ 1,200,000.00 | Streetlights | 400,000 | | Spring 2019 | | 2 | \$ 5,000,000.00 | HVAC, Insulation, indoor LEDs at Town Hall | 100,000 | 10,000 | Summer 2019 | | 3 | \$ 2,000,000.00 | LED lights, HVAC, insullation, other at new firestation | 1,000,000 | | Summer 2019 | | 4 | \$ 300,000.00 | Streetlights | 200,000 | | Spring 2019 | | 5 | \$ 1,000,000.00 | Lights, heating and cooling at town buildings | 100,000 | | Summer 2019 | | 6 | \$ 2,000,000.00 | Streetlights | 1,500,000 | | Summer 2019 | | 7 | \$ 2,000,000.00 | Various EE improvements at municipal buildings | 200,000 | 25,000 | Summer 2019 | | 8 | \$ 1,700,000.00 | School Building and Town Building Improvements | 500,000 | | Fall 2019 | | | \$15,200,000.00 | | 4,000,000 | 35,000 | | ^{*}This chart was used by National Grid and RIIB to estimate savings and time frames for Docket No. 4888 The Company can confirm that the savings associated with the \$15 million pool RIIB will create with the proposed \$5 million transfer are included in the energy and demand savings in Tables E-9 and G-9. If anticipated projects related to the Efficient Buildings Fund (EBF) and their associated energy and demand savings do not materialize in 2019, National Grid bears the risk of delivering energy and demand savings set forth in Docket No. 4888. ### Record Request No. 10 #### Request: How many HVAC contractors work with specifically the income-eligible program? Please provide a description of the training that's going to be provided to the *HVAC Coordinators* specifically with regards to air source heat pumps. #### Response: - HVAC contractors that work in the Income-Eligible Services (IES) program are listed in Attachment RR-10(a). - Air Source Heat Pump (ASHP) training will be provided to contractors that work in the Income-Eligible Services (IES) program. The training presentation is in Attachment RR-10(b). - ASHP training will include a specific focus on mini-split check sessions and integrated controls. - In September 2018 the IES Program, in coordination with the HVAC Electric program, delivered the first ASHP training to contractors that work in the IES program. - In January 2019 through May 2019 the IES Program, in coordination with the HVAC Electric program, will deliver ASHP trainings to contractors that work in the IES program. - o Trainings will be delivered by CLEAResult staff and manufacturers, as appropriate. The Narragansett Electric Company d/b/a National Grid RIPUC Docket No. 4888 Attachment RR-10(a) Page 1 of 1 #### RI WAP/IES Contractor - 1 American Heating, Plumbing, & Sprinkler, Inc. - 2 B&D Boiler Removal - 3 Boss Heating - 4 Charland Enterprises - 5 Comfort Systems - 6 Competitive Chimney Sweep Inc. - 7 Consumers Propane, Bousquet Oll - 8 Dudek Oil - 9 Dupuis Oil - 10 Howards Heating - 11 Micheletti Oil - 12 Nite Oil - 13 Oceanline Combustion - 14 Pecchia Plumbing and Heating - 15 Petro - 16 Precision Climate Control - 17 Stateline Fuel & Burner - 18 Shearman Oil - 19 T.A. Gardiner Pluming and Heating - 20 Vaughn Oil - 21 Victor Allienello Attended the 9/18/2018 Mini Split training # Mini Split Heat Pump Diagnostic Procedure 2018 MS Check Training Charlie McCracken David Parker New England HVAC Program # What is MS Check? - A Cooling Mode Diagnostic Procedure for MSHPs Developed and Tested over 3 years - Uses Superheat and Amps to Determine - Proper Charge - Under Charge - Over Charge - Poor Evacuation # What we will discuss today - Review - 2014 Laboratory testing - 2015 Pilot installations - 2017 Baseline Study - MS Check procedure - WIFI reporting - Quality Installation - Piping, Leak Testing, Proper Tools # Development Work 2014-2017 - 2014 Laboratory testing - Adjusted charge from 33% to 150% - Evaluated Superheat, Capacity, Watts - 2015 Pilot review - 35 SH MSHPs with 8 trained contractors - 2016-17 Multi Head Testing Performed - Mitsubishi, Fujitsu, Daikin, LG conform - 2017 Baseline Study - 160 tests on 2016 rebated SH & MH MSHPs HERE WITH YOU. HERE FOR YOU. # **Typical Lab Test Data** - Mitsubishi FH09 - Tested at the MEA Training Center Southborough, MA - November 24-25, 2014 # Screening Procedure in Cooling - Set MSHP into OEM TEST Mode - Or set Thermostat 2-3F< Room, Fan on MH</p> - Should find most significant issues - Always follow OEM instructions if charge adjustment is indicated #### HERE WITH YOU. HERE FOR YOU. national**grid** # 2015 Field Testing - 35 Units tested - Single Zone - Real World Test Data - Developed "Passing" Parameters - Superheat <5F and Amps < 110% of AHRI Fieldpiece SRH3 / Fieldpiece SC77 True RMS Yellow Jacket **MANTOOTH** RIPUC Docket No. 4888 # **MSHP 2015 Data Reported** SH MSHPs Only ### nationalgrid Date: Condenser Ambient|Temp Suction Line Pressure Vapor Line Temp Return Dry
Bulb Temp Return Wet Bulb Temp Supply Dry Bulb Temp | %F DB | psig | ٦. | °F DB | °F WB | °F DB | °F WB | |-------|------|----|-------|-------|-------|-------| | | | | | | | | amps Dec 23, 2015 10:24:02 AM ManTooth™RSA UNASSIGNED UNASSIGNED UNASSIGNED UNASSIGNED UNASSIGNED UNASSIGNED # Undercharged MSHPs HERE WITH YOU. HERE FOR YOU. national**grid** 1.5 # Under Charged R-410A UNASSIGNED max High Pressure avg min 115.0 psig 208.9 max Low Pressure 130.2 avg 93.3 UNASSIGNED Liquid Saturation High Temp 38.5 52.8 Vapor Saturation Low Temp UNASSIGNED Calc Subcooling Target 14.3 Calc Superheat Target SH> 5F Dec 23, 2015 9:46:01 AM ManTooth™RSA Note the time stamps in bottom right UNASSIGNED UNASSIGNED UNASSIGNED **Liquid Saturation** max Calc High Pressure Subcooling High Temp avg **Target** min 123.8 psig 45.1 125.2 max Vapor Saturation Calc 2.7 Low Pressure Superheat Low Temp 123.8 R-410A avg Target min 100% RIPUC Docket No. 4888 # Overcharged MSHP - EEV "Hunts" until 8 oz removed - Note the time stamps in bottom right RIPUC Docket No. 4888 # **Cooling Mode Diagnoses** ### nationalgrid | <u>Status</u> | Superheat | Amps
(% of AHRI) | Typical Causes | |---------------------------|-----------------------|---------------------|---| | Correctly
Installed | < 5 degrees F | <=110% | Correct installation | | Undercharged | > 5 F (often
>10) | N/A | Leaky flare connection
No charge adjustment made | | Overcharged | Fluctuating,
5-10F | > 110% | Too much refrigerant added | | Line set
contamination | Approx. 5F | > 110% | Incorrect vacuum applied/
moisture in line | # Amperage from published AHRI rated conditions of 95/80/67F at 230 volts RIPUC Docket No. 4888 ### NEEP MSHP Listing 2016 Summary ### nationalgrid | COOLING
Mass Save H&C
Tier 1 18/9
Tier 2 20/11 | τ- | F | - | F | ٦ | 2 | 2 | 2 | 2 | 2 | |---|------------|-------------|-------------|-------------|-------------|------------|-------------|-------------|-------------|-------------| | COOLING
Amps at AHRI
95/80/67
@ 230 volts | 2.8 | 4.2 | 5.3 | 6.3 | 7.4 | 2.6 | 4.1 | 5.1 | 6.4 | 8.1 | | COOLING
Watts at AHRI
95/80/67
@ 230 volts | 615 | 912 | 1,158 | 1,370 | 1,609 | 578 | 868 | 1,111 | 1,400 | 1,760 | | COOLING
Capacity (BTUH)
at AHRI
95/80/67 | Ave. 9,000 | Ave. 12,000 | Ave. 15,000 | Ave. 18,000 | Ave. 24,000 | Ave. 9,000 | Ave. 12,000 | Ave. 15,000 | Ave. 18,000 | Ave. 24,000 | | | | | | | | | | | | | # 2017 Study SH & MH MSHPs - MH systems had most charge & wiring issues (i.e. indoor head wired to wrong circuit) - Low Charge Most Common Flaw, found in 12% (1 out of 8) of all systems - Amperage Mirrors Ambient Temperature (i.e. uses 75% of AHRI rated amps on 75F day) - Most contractors Mass CEC eligible (AC Check participants or not) - Contractors invited to observe & notified of issues - No repairs by program staff # Multi Head MSHP Evaluation LG 4 ton/5 zone MSHP RST Thermal, Westwood MA, April 4, 2017 | Installed/Attached Capacity | II | 51,000 BTUh | |-----------------------------|----|------------------| | Rated EER as Configured | II | 10.3 EER | | BTUh / EER = Watts | II | 4,950 Watts | | Watts / 230 volts (AHRI) | II | 21.5 Amps | | Training Room Temp. | II | 71F | | Expected Amps = 15.3 A | II | 71% of 21.5 Amps | | Measured Amps OEM iPad | II | 12.5 Amps | | Measured Amps Multimeter | II | 13.6 Amps | | Measured Superheat | II | 3.1F | Passing Goal <5F Superheat and <110% AHRI Amps ## **MSHP Evaluation - Existing System (2016)** ### national**grid** HERE WITH YOU. HERE FOR YOU. # Mitsubishi MUZ-GE18NA MSHP Chaves H&C Training Room, Hudson MA, February 22, 2018 | Installed/Attached Capacity | II | 17,200 BTUh | (for specs) | |-----------------------------|----|-----------------|--------------| | Rated EER as Configured | II | 10.5 EER | (ask Google) | | BTUh / EER = Watts | II | 1,638 Watts | | | Watts / 230 volts (AHRI) | II | 7.1 Amps | | | Training Room Temp. | II | 79F | | | Expected Amps = 5.6 A | II | 79% of 7.1 Amps | S | | Measured Amps UEI meter | II | 5.3 Amps | | | Measured Amps F/P meter | II | 5.8 Amps | | | Measured Superheat | II | 4.3F | | Passing Goal <5F Superheat and <110% AHRI Amps # **Cooling Mode Diagnosis** HERE WITH YOU. HERE FOR YOU. national**grid** SH and Amps Can Diagnose Charge Conditions | <u>Status</u> | <u>Superheat</u> | <u>Amps</u> | <u>Typical Causes</u> | |--------------------------|------------------------|-------------|----------------------------| | | | (% of AHRI) | | | Correctly
Installed | < 5 degrees F | <=110% | Correct installation | | Undercharged | > 5 F (often
>10) | A/N | Leaky flare connection | | Overcharged | Fluctuating, 5-
10F | > 110% | Too much refrigerant added | | Line set | Approx. 5F | > 110% | Incorrect vacuum applied/ | | contamination | | | moisture in line | | Low A otolinolog of moli | CITOM Mac and once | | | # How to Calculate Amps for any MSHP 9,000 BTU Tier 2 MSHP AHRI 16.1 EER = 560 Watts Watts / Volts = Amps 560 w/ 230 v = 2.4 amps at AHRI Rated Conditions (95F ambient 80F IDB 50% RH at 230 volts) #### **Example Analysis** Measured SH = 3.2F Measured Amps = 2.6 amps = 107% of AHRI **PASS!** # MS Check Test Preparation - 1-Shutoff Power to MSHP at Outdoor Electrical Box - 2-Remove all Service Covers on Condenser - 3-Connect Ammeter on L1 (No Voltage Readings) - 4-Turn on Power to the MSHP at Outdoor Electrical Box - 5-Clear any Furniture Preventing Access to Indoor Units - 6-Measure and Record the Following Temperatures - Outdoor Ambient Air Entering Condenser - Return Air at Indoor Unit Inlet or Return Air Grille - Measure up to 3 Indoor units for RA-db & RA-wb # **MS Check Test Procedure** - 1-Place System in COOLING TEST mode per OEM instructions - Many OEMs have Emergency COOL button. Refer to OEM manuals for instructions MH - If No TEST mode, place indoor fan on MH and drop remote stat 2-3F< RA DB - 2-Record time Compressor, not Condenser Fan, starts - 3-Connect Digital Gauge to Condenser Suction Port - 4-Place pipe clamp on copper line to measure Suction Line temperature # **MS Check Test Procedure** **TEST Mode and Return Air Temperature Locations** ### national**grid** HERE WITH YOU. HERE FOR YOU. RIPUC Docket No. 4888 # **MS Check Test Procedure** - 5-After 10 minutes of Operation, Record: - Suction Pressure - Suction Saturation Temperature - Suction Line Temperature - Amperage (on L1 only) - 6-Disconnect gauge while system is running - 7-Measure & Record: - SA-db and SA-wb at indoor unit - (up to 3 operating indoor units if MH system) ## Supply Air Temperature Location MS Check Test Procedure #### HERE WITH YOU. HERE FOR YOU. national**grid** # Upon Completion of Testing..... - Verify Normal System Operation! - 1-Disconnect power - 2-Replace all covers and reset power - 3-Test operation by MSHP remote control with customer present | | MS Check Mobil | Mobile DRAF! | HERE WITH N | HERE WITH YOU. HERE FOR YOU. | | |----------------|----------------|--|-------------|------------------------------|--------------| | Company | | From Pull Down Menu | | | | | Customer Name: | | | Offic | Office/Tech Input | | | Address: | | | | | | | City: | | State: MA Zip: | | | | | | | Enter AHRI # to Provide All Equipment Data | | Office/Tech Input | Page 23 of 5 | | Condenser | Manufacturer: | Model: | | | 3 | | | Serial number: | Tech Input | | | | | Evaporator | Manufacturer: | Model: | | | | | Evaporator | Manufacturer: | Model: | | | | | Evaporator | Manufacturer: | Model: | | | | Attachment RR-10(b) RIPUC Docket No. 4888 ## HERE WITH YOU. HERE FOR YOU. MS Check Mobile DRAF Tech ID Date: Condenser Ambient Temp Supply Wet Bulb Temp Return Wet Bulb Temp **Supply Dry Bulb Temp** Return Dry Bulb Temp Suction Line Pressure Vapor Line Temp Outdoor Unit: L1 amps # Quality Installation Checklist - Sizing - Piping - Condensate - Line Set Covers - Clearances - Wall Mounts/Stands - Surge Protector? - Homeowner Education # Sizing & Selecting HERE WITH YOU. HERE FOR YOU. national**grid** # Guide To Sizing & Selecting Air-Source Heat Pumps in Cold Climates A companion to NEEP's Guide to Installing Air-Source Heat Pumps in Cold Climates # **Getting Load Calculations Right** is over 130% of design cooling load, look for equipment with a higher ratio of heating to cooling Cooling oversize is mitigated by variable-speed equipment; if minimum speed cooling capacity capacity, or a larger turn-down ratio (a lower minimum capacity), or both. RIPUC Docket No. 4888 HERE WITH YOU. HERE FOR YOU. # Sizing & Selecting # Guide To Sizing & Selecting Air-Source Heat Pumps in Cold Climates A companion to NEEP's Guide to Installing Air-Source Heat Pumps in Cold Climates # Full Heating System Replacement decommissioned or possibly removed. (In some cases, existing ducts may be used when they poorly insulated, fully or partially in attic, garage or vented crawlspace. Pre-existing system is are located in conditioned space, are adequately sized for required heat pump air flow, and a Typically, previous HVAC is hydronic or steam distribution, or existing ductwork is leaky, suitable indoor unit air handler can be selected). HERE WITH YOU. HERE FOR YOU. # Sizing & Selecting Guide To Sizing & Selecting Air-Source Pumps in Cold Climates Heat Pumps in Cold Climates A companion to NEEP's Guide to Installing Air-Source Heat Pumps in Cold Climates ## Isolated Zone a newly finished basement room, build out above garage, an addition, or a room that previously One room or zone that is otherwise thermally isolated from the rest of the home. This may be had poor thermal comfort. #### Page 29 of 53 Attachment RR-10(b) RIPUC Docket No. 4888 ### DA Igrid | III ty III
015 Pilot | 111 Tallation Checklist nations (015 Pilot | H YOU. | |--------------------------------
--|--------| | | Quality Installation Checklist | П | | | <u>AHRI Listed</u> : meeting at least 18 SEER / 9 HSPF or higher. | | | | Was a Manual J V8 load calculation performed? (Not a requirement) | | | | Continuous piping insulation, at minimum R-3 or 3/8" in thickness, is required. | | | | in no application stroute tree be more trian 2. Or exposed copper piping rottowing installation. | | | | Refrigerant lines must be leak tested and evacuated per manufacturer's recommendations. | | | | inis may be etimer the deep vacuum or triple evacuation method. | | | | All visible line sets must run through line set covers, sized accordingly to fit the number of line sets used.
Covers are level and/or plumb, meeting the expectations of the homeowner. | | | | Refrigerant lines meet the manufacturer's minimum and maximum lengths. | | |] | If longer than the precharged distance, technician added oz. per ' of line set. | | | | Condensate piping should be terminated outside in the shortest, most vertical and direct way possible. Condensate shall not terminate over walkways where accumulating/not draining properly could damage building components. | | | | Equipment installation shall meet all manufacturers' specified clearances.
Typically side-discharge, these condensers require at least 4" between the condenser and any obstruction like a
wall. | | | | Outdoor equipment in heating dominated climate shall be placed on a stand or wall mounted, at minimum 6" above grade, or above the seasonal snow line as recommended by local code. | | | | Condenser should be protected with a UL listed surge protector, either whole home or individual. | Ш | | | System operation was explained to homeowner, to include: avoiding large set backs and use of auto changeover. | | ## Installation Best Practices Line Set ### national**grid** HERE WITH YOU. HERE FOR YOU. # Guide To Installing Air-Source Heat Pumps in Cold Climates Follow manufacturer's instructions for minimum and maximum line set length and height change. Page 30 of 53 Insulation must cover entire line set length (both pipes) to avoid condensation and energy loss. Once insulated, protect the outdoor portion of line set with a rigid cover to avoid insulation damage. Add UV tape as needed to ensure that any remaining exposed insulation is protected. All penetrations through the shell of the home must be sealed with insulating sealant/spray foam; any insulation disturbed by installed line set must be returned to original (or better) condition. HERE WITH YOU. HERE FOR YOU. # Single Zone Condensers HERE WITH YOU. HERE FOR YOU. # **Quality Installation Best Practices** Consider Using Line Sets with Better Insulation 3/8" Insulation 1/2" Insulation Tear/UV Resistant Mold/Mildew Resistant Meets Flame/Smoke Rating # Buy a New Flaring Tool and Use **Torque Wrenches** ### national**grid** HERE WITH YOU. HERE FOR YOU. [Apply oil] ## Do a Proper Leak Test and Evacuation # **Evacuate Refrigerant Lines** Some OEMs DO NOT specify Deep Vacuum Chart; Carrier Service Manuals ### HERE WITH YOU. HERE FOR YOU. national**grid** Screening Procedure in Cooling - Could be used by: - Program QA - Contractors to QA technicians Page 36 of 53 Quick determination if system charge is the cause of a customer comfort or bill complaint RIPUC Docket No. 4888 #### Setbacks - 1. Setbacks don't save energy - Low capacity = long recovery, in high speed mode رة - Night setback = recovery at lowest outdoor temps - Both of these result in least efficiency operation - 2. Better to "set it and forget it" - Use modest setback for several days away ര # Night Setback & Inverter MSHPs - Temperature setbacks (on/off operation)... - One homeowner complained of temperature unevenness - When the data were examined, it was clear that they operated their MSHP in an "on-off" manner rather than using a fixed set point. - ш This resulted in wide swings in interior temperature (between 60° and 70° F+). - The electricity use showed many hours with the MSHP running at maximum capacity (~2000 W), followed by periods with the unit shut - Electricity consumption was by far the worst among all monitored houses; when compared with simulations, it was the worst-performing - Heating use 57% higher than simulation." ### HERE WITH YOU. HERE FOR YOU. #### **User Training** Provided by Efficiency Maine **Customer Checklist** - Adjust for comfort, not specific temp - Don't direct airflow at sitting area Maximize heat pump/min. backup - Maximize the heat zone - Avoid "Auto" mode - Use "Auto fan" mode - Clean filters - Keep outdoor unit clear and clean - 9. Ignore cycling and gurgling - 10. Keep service contact information #### **bing**lanoitan HERE WITH YOU, HERE FOR YOU. #### NOW COMES THE SAVINGS. FIRST CAME THE INSTALLATION. Here's how to get the biggest savings. Your new mini-split heat pump could cut your heating and cooling costs by 30%. heating & cooling .il set it and forget it. outy power up when necessary. lowest, most efficient setting and shood fan to mostly stay in its left alone. This allows its variableoperates most officiently when start traffic, your mini-split -data nerth nerther beeds yewright gas mileage driving at a constant Much like how your car gets better #### CRUISE CONTROL FOR YOUR HEATTNG SYSTEM The exception is when you're going away from comfortable. Ther, walk away. whatever temperature you feel most winter or "cool" in the summer—and to erb ni "feeil" of finu filqs-inim erif fee bns ebom To avoid wasting energy, leave the fan in auto temperature to save energy while you're out. home for a few days. Feel free to adjust the > you can save the most money on heading. fuel type in the chart below to see how heating system as a back-up, find your sacrificing comfort. If you kept your old your overall heating costs without your primary heating system to reduce se bezu ed ozis nas slebom etemilo-blos Minisplits aren't just for cooling. Today's > > Fuel for thought. mini-spilts. Ho25 evode evitoeñe-isco erom ers smetaya asig prices, natural leut themustA si emberedme 100b tuo nedw Assumed most Thoy ead yes; somos; Aom buws; A heat source. as thigs-inim as filiga-inim Thoy eat! Use your not the number. Focus on your comfort, the comfort you're used to. a few degrees above normal to get eungezeduses Buggees anox ses of every warmer air near the ceiling, you may seusou is typically located in the Because a mini-split's temperature ohL Page 40 of 53 HERE WITH YOU. HERE FOR YOU. Because warm air rises, this allows the conditioned air to circulate throughout Keep the air flowing by opening doors the floor and cool air upwards. between rooms, unless you only want penotipuos eseds euo ITS A TWO-WAY STREET To get the most savings, set the fan speed to auto and direct warm air at Heat down and cool up. 4 Severely neglected mini-splits A little maintenance goes a long way. can use up to 25% more energy than well-maintained ones. Kaep the cutdoor Haw your outdoor until their of bases, with professionally snow, lee and debts. Proper years so it lives a authow and staying longer, happier the unifox on [15]. Regularly clean the Indoor dust filters. Check manually or look for the Indicator light. #### Seal in your savings. Don't let your mini-split's hard work go to waste. For maximum efficiency, make sure your home has enough insulation and is free of drafts. HOLEANS HERE Proud sponsors of Mass Save: Visit Mass Save, com and Mass CEC, com for anargy-saving tips and available rabates. Looking for more ways to save? Learn more about sealing of air drafts and insulation relates at MassSave.com/HEA, or call us at 866-527-SAVE (7283). ### 2019 Mass Save / RI Electric H&C **Programs** - Rebates to encourage Green House Gas (GHG) reduction by using ASHPs to displace Oil and LP - ASHPs heat to comfort and economic "balance point" 25-40F - conventional heating system in colder weather Integrated controls switch to Oil or Propane - Qualified Product List (QPL) only, OEM documented ### Integrated Control Specification **New for 2019** #### national**grid** HERE WITH YOU. HERE FOR YOU. Proposed Specification for 2019 Mass Save Heating and Cooling Program Integrated Controls for Cold Climate Heat Pump/Fossil Fuel Systems Charlie McCracken **CLEAResult NEHVAC Programs** development and installation of for forwarding this objective. ipment, with existing fossil If space heating for a significant The 2019 Mass Save Heating and Cooling program (the H&C Program) has identified the use of heat pumps as a beneficial method for assisting the state of Massachusetts in achieving its a subsidize the imple fuel equipment (specifically fuel oil and propane) as secondary heat dur These controls are intended to operate the heat pumps as primary eq Greenhouse Gas emissions reduction goals; the "80/50" goal. The portion of the heating season is a technical and economical meth Integrated Controls (IC) to use an air source heat pump (ASHP) Mass Save H&C program incentives will be offer ins. Only systems that meet these This specification is intended to define criteria will be eligible for Program ince - Heat Pump to existing heating The installed IC system will provide au system operation by on - existing heating system set 2-3F lower than Imbient temperature) or ance Point for ASHP changeover. ration, eration ASHP, both systems a. Balance point op Simultaneous - manufacturers) to facilitate troubleshooting y OEM instructions, wiring diagrams, and failure in the future. Field fabricated control strategies (ill not be Program eligible. ust be ted by OEM do nt of control or natics (either fr not supp IC confi in the sche - Occupied Zone temperature readout. Temperature readout and control may be provided using or thermostat or
temperature sensor (wired, wireless, infrared, a wifi app on mobile device. The thermostat/sensor setting must reflect actual Occupant Zone conditioned and must be mounted or set in the Occupied wifi or other) for each indoor heating. The thermostat/sensor shall be set in a location "comfort zone") and provide temperature control and temperature. For ductless systems, each head must be controlled by the IC system. all have an in ace bei Zone, 2-5 feet off the appropriate for the sp IC strategies - operation or vice versa (i.e. a "bypass switch"), if one of the heating systems malfunctions, IC systems shall have a method to switch from Heat Pump to fossil fuel heating system ### New for 2019 Integrated Control Incentives #### nationalgrid ### Integrated Control Incentives **New for 2019** ### nationalgrid ### WIFI Start Page nationalgrid Login My Jobs My Customers Add Customer My Documents My Profile Menu Forget your password? Click here Password: Email Address: Logout Page 46 of 53 Attachment RR-10(b) RIPUC Docket No. 4888 ### "Portal" of all Saved/Submitted Tests WIFI Contractor Jobs Page nationalgrid My Jobs | My Jobs My Customers | mers Add Customer My Documents | ents My Profile | Menu | | | | | Logout | |----------------------|-----------------------------------|------------------|-------------------------------|-------------|--------------|-----------------------|-------------|-------------| | Add Job | | | | | | | Sea | Search Jobs | | | | | | | | | | | | Contractor | <u>Job Type</u> ▲ | Job Name | Customer | Address | Testing Tech | Status | Status Date | | | CLEAResult | Duct Sealing 2018 | duct seal test | CLEAResult, Test | 123 Main St | | Enrolled | 3/23/2018 | × | | CLEAResult | New Central AC 2018 | CAC test | CLEAResult, Test | 123 Main St | | Corrections
Needed | 3/23/2018 | × | | CLEAResult | New Central AC 2018 | pp'pp | <u>dd, dd</u> | pp | | Enrolled | 3/22/2018 | × | | ESI | New Central AC 2018 | <u>ac</u> | MASS Last Name,
First Name | 123 Main St | | Enrolled | 3/2/2018 | × | | ESI | New Central AC 2018 | pupqu | MASS Last Name,
First Name | 123 Main St | | Enrolled | 3/5/2018 | × | | ESI | New Central AC 2018 | hhdhdf | MASS Last Name,
First Name | 123 Main St | | Enrolled | 3/5/2018 | × | | ESI | New Central AC 2018 | nat grid ma cac | MASS Last Name,
First Name | 123 Main St | | Enrolled | 3/2/2018 | × | | ESI | New Central AC 2018 | test 2 | MASS Last Name,
First Name | 123 Main St | | Enrolled | 3/2/2018 | × | | CLEAResult | New Central Heat Pump 2018 | CHP test | CLEAResult, Test | 123 Main St | | Denied | 3/23/2018 | × | | CLEAResult | Service Central Heat Pump
2018 | service chp test | CLEAResult, Test | 123 Main St | | Enrolled | 3/23/2018 | × | ### WIFI Customer Information 1st Screen of Data Entry-New Job national**grid** HERE WITH YOU. HERE FOR YOU. Add Customer Add Customer My Customers My Jobs My Profile My Documents > Customers > Add Customer Customer Type: First Name Last Name Installation Address: Zip Code: State: Email: Phone: Save Customer ## WIFI Job Information HERE WITH YOU. HERE FOR YOU. national**grid** Reports Refrigerant Charge Sponsor Info Early Replacement Rebate Eligible? 2nd Screen of Data Entry—Save for Tech Yes Changing this value will reset the survey answers from this point forward Yes Changing this value will reset the survey answers from this point forward Yes • Changing this value will reset the survey answers from this point forward Yes • Changing this value will reset the survey answers from this point forward Indoor Unit Testing lennox None of the above ▼ xc25-036 5947287 coil mod 1st floor Inverter Amana Save Yes ▼ 36000 Yes • Yes ▼ Yes • 2018 4 15 Equipment Qualify for contractor downsizing incentive? Photo of old condenser in place uploaded? How old is the existing condensor? (years) Air Conditioner AHRI Reference # Unit Location Condenser Model Number Condenser Manufacturer Rated SEER Rated EER Coil or Airhandler Manufacturer Rated Cooling Btu Total Compressor Type Coil Installed on a furnace? Coil or Airhandler Model Photo of nameplate of old condenser Old Condensor Tons **Enter New Equipment Info** Year Installed Manual J Uploaded uploaded? HERE WITH YOU. HERE FOR YOU. Comments Reports Job / Job Type: Customer: CLEAResult, Test (CLEAResult, Test) (View More) (View / Edit Customer Info) 1st Page of Tech Data Entry-Outside **WIFI Test Information** CAC test / New Central AC 2018 | Sponsor Info | Equipment | Indoor Unit Testing | Refrigerant Charge | |---------------------------------------|------------------------------------|---|--------------------| | Date of Test | 3/7/2018 | | | | Time of Test | 9:15 AM | | | | Tech First Name | tim | | | | Tech Last Name | hanes | | | | Tech ID | _ | | | | Condenser Serial Number | 333333 | | | | Metering Device | Fixed Orfice ▼ Changing this value | Changing this value will reset the survey answers from this point forward | ard | | Refrigerant | R22 • | | | | Split Systems Line Set Length (Ft) | | | | | Line Set Elevation (Ft) | | | | | Condenser Entering Air DB Temperature | | | | | Liquid Line Pressure | | | | | Condenser Saturation Temperature | | | | | Suction Line Pressure | | | | | Evaporator Saturation Temperature | | | | | Liquid Line Temperature | | | | Save Suction Line Temperature Condenser L1 Amperage 50 #### 51 #### 2nd Page of Tech Data Entry-Indoors **SAVE to Submit for Results WIFI Test Information** nationalgrid | My Jobs My Customers Add | Add Customer My Documents | ents My Profile | Menu | | | . Pogon. | |--|---|------------------------------------|---|--------------------|---------|----------| | > <u>Customers</u> > <u>Customer</u> > Job Summary | mary | | | | | | | Customer:
Job / Job Type: | CLEAResult, Test (CLEAResult, 7
CAC test / New Central AC 2018 | CLEAResult, Test)
itral AC 2018 | CLEAResult, Test (CLEAResult, Test) (<u>View More) (View / Edit Customer Info)</u>
CAC test / New Central AC 2018 | stomer Info) | | | | Sponsor Info | Equipment | pul | Indoor Unit Testing | Refrigerant Charge | Reports | Comments | | Fan Type | ECM ▼ Changing this v | alue will reset the survey | ECM • Changing this value will reset the survey answers from this point forward | | | | | ECM CFM per Ton Setting | 325 ▼ | | | | | | | Filter Type | 1 Inch Fiberglass | • | | | | | | Return Air Dry Bulb Temperature | | | | | | | | Return Air Wet Bulb Temperature | | | | | | | | Supply Air Dry Bulb Temperature | | | | | | | | Supply Air Wet Bulb Temperature | | | | | | | | Indoor Unit L1 Amperage | | | | | | | | Indoor Unit Voltage | 115∨ ▼ | | | | | | | Return Static Pressure | | | | | | | | Supply Static Pressure | | | | | | | | | Save | | | | | | | | If you'd like to erase y | our answers and rest | If you'd like to erase your answers and restart the survey, click Re-Start Survey below. | survey below. | | | | | Re-Start Survey | | | | | | 52 ## WIFI Test Status ## Results P/F in Development national**grid** HERE WITH YOU. HERE FOR YOU. Job Comments | Vouctomore Vouctomor V Job Dotaile | | | |------------------------------------|---|--| | | | | | Customer: CLEAResult, Test | CLEAResult, Test (CLEAResult, Test) (<u>View More) (View / Edit Customer Info)</u>
CAC test / New Central AC 2018 | | Documents (Upload Document) (0) Manual J Enrolled (Tim Hanes: 3/22/2018) Submitted (Tim Hanes: 3/23/2018) Corrections Needed (Tim Hanes: 3/23/2018) Preliminary VerificationPayment Approved Resubmitted (0) Condensor In Place Photo (0) Condensor Nameplate Photo Quality Control Save # Contractor Support Resource Phone: 844-615-8315 Email: HVAC@clearesult.com Mass Save Electric Heating & Cooling Rhode Island Electric Heating & Cooling c/o CLEAResult 50 Washington Street Westborough, MA 01581